

EXPLOSION RATE OF TYPE IA SUPERNOVAE AS FUNCTION OF REDSHIFT FROM SUPERNOVA LEGACY SURVEY

INSTITUTE FOR NUCLEAR AND PARTICLE
ASTROPHYSICS
JOURNAL CLUB MEETING
November 13th 2009

Pascal Ripoche – LPNHE/LBNL/CPPM

SNLS

SuperNova Legacy Survey

Summary

- ▶ **Cosmology & Supernovae**
 - Cosmology and Standard Candle
 - Type Ia supernova : Standardizable candle
 - From star to supernova
- ▶ **Type Ia supernova explosion rate from SNLS**
 - SuperNova Legacy Survey : overview
 - Supernova photometric detection and Identification
 - Simulation and Efficiency
 - Type Ia supernova explosion rate
 - Explosion Rate and Star Formation Rate

Summary

- ▶ **Cosmology & Supernovae**
 - Cosmology and Standard Candle
 - Type Ia supernova : Standardizable candle
 - From star to supernova
- ▶ Type Ia supernova explosion rate from SNLS
 - SuperNova Legacy Survey : overview
 - Supernova photometric detection and Identification
 - Simulation and Efficiency
 - Type Ia supernova explosion rate
 - Explosion Rate and Star Formation Rate

THE ACCELERATING UNIVERSE
Breakthrough of the Year

CMB

Gravitational lensing

AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE

EXPANSION OF THE UNIVERSE

Galaxy motion

- BAO
- Cluster

3.6% intergalactic Gas
0.4% Stars, Etc

Luminosity Distance and Cosmology

Type Ia Supernovae

Intrinsic
Luminosity L

Flux f
Redshift z

Type Ia Supernova

Type Ia Supernovae as Standard(izable) Candle

Slower–Brighter

- ▶ **Stretch**,...
- ▶ Nickel 56 Decay
- ▶ Progenitor metallicity

Redder–Fainter

- ▶ **color**/Extinction
 - ▶ Dust
 - ▶ Intrinsic Color
- Luminosity Dispersion at Maximum : 10%**

Type Ia Supernova

Light Star: up to 8 Solar masses

white dwarf
Degenerate C/O

Accretion of a companion star
to Chandrasekhar mass : 1.4 Solar masses
→ thermonuclear explosion : Type Ia Supernova

Type Ia Supernova ?

▶ Color

- Intrinsic color
- Dust Extinction

▶ Ignition and Explosion Mechanisms

- Deflagration and/or detonation

▶ Progenitors

- Single Degenerate (SD): Accretion of a red giant or main sequence star
- Double Degenerate (DD): Coalescence of two white dwarves

The SN Ia rate history in ellipticals with different SN Ia models:

Kobayashi et al. 2008

Why should we measure Type Ia supernova explosion rate ?

→ **constrain progenitor properties**

Lifetime, metallicity...

→ **constrain ignition and explosion mechanisms**

Understand supernovae to improve standardization

- ▶ Type Ia supernovae play a key role in heavy element galaxy enrichment
- ▶ Experiment design

Summary

- ▶ **Cosmology & Supernovae**
 - Cosmology and Standard Candle
 - Type Ia supernova : Standardizable candle
 - From star to supernova
- ▶ **Type Ia supernova explosion rate from SNLS**
 - SuperNova Legacy Survey : overview
 - Supernova photometric detection and Identification
 - Simulation and Efficiency
 - Type Ia supernova explosion rate
 - Explosion Rate and Star Formation Rate

The SuperNova Legacy Survey

Main Goal : Measure cosmological parameters using Type Ia supernovae

SNLS : Survey Strategy

Photometric Detection

- CFHT (3.6m) 300h/year
- Wide field camera : Megacam
- Excellent image quality : 0.7" (FWHM)
- Four 1 square degree fields
- 4 bands (griz)
- Rolling search

5 year survey

Spectroscopic Identification

- 10m class telescope
- VLT 120h/year
- Gemini 120h/year
- Keck 30h/year
- Spectral Identification ($z < 1$)
- Redshift determination

Real time detection Pipeline

- 4 fields observed every 3–4 days in 4 bands (“rolling search”)
- Variable object detection method : **PSF matched image subtraction**

Spectroscopy:
Redshift
Identification

(Howell et al, 2005 – ApJ 634, 1190)

SNLS 3 years Results

- Largest homogeneous high- z sample ~ 240 SNe Ia

$$w = -XX \pm 0.047(stat) \pm 0.069(sys)$$

How to measure supernovae explosion rate in the SNLS ?

A simple division :

$$Rate(z) = \frac{N_{SNIa}(z)}{eff(z)}$$

Observed type Ia
supernovae
sample

Detection/Identification
efficiency

but Real Time spectroscopic identification efficiency is almost impossible to model due to spectroscopic selection (human selection, weather, available time,...).

→ Human free photometric detection/identification pipeline

Type Ia Supernovae Photometric Detection

Variable object detection

First level selection : Variables objects

- Images subtraction
- Each detection is scored with a **neural network and shapelet** to remove artifacts
- **At least 5 good detections with S/N greater than 5.**
- Cut on field area and date to avoid edge effects.

Spurious subtraction residuals

Selected objects are mostly physical objects (90%): AGNs, variable stars, supernovae (all types).

Selected objects

3051 variable objects

Host galaxy photometric redshift : Ilbert et al. 2006

$$\sigma_{dz/1+z} = 0.03 + \text{outliers}$$

289 objects with **spectroscopic data** from real-time operations: redshift and type (not always)
Used as **control sample**
Redshift accuracy : 0.001

SnIa	Sn?	SnII	SnI b/c	AGN
196	53	24	8	9

Dataset : 2.5 years of SNLS images reprocessed

SN Ia **photometric** selection

Level II Selection : Type Ia supernovae

- ▶ **Cut I** : multi-color LightCurve fit (SALT2)
 - Redshift fixed (spectroscopic or photometric)
 - Fitted parameters : stretch, color and magnitude
 - *χ^2 selection*
- ▶ **Cut II** : Color Cut : $-0.4 < \text{color} < 0.4$
 - minimize contamination by type II
- ▶ **Cut III**: loose cut on brightness
 - gets rid of catastrophic redshift

Results

- ▶ 409 selected objects
- ▶ **No contamination** with **spectroscopic** redshift
- ▶ Photometric redshift accuracy improved

Spec type	Detected	Cut I	Cut II	Cut III	$0.2 < z < 1.2$
Sn Ia	196	187	185	184	181
Sn	53	37	28	28	28
Sn II	24	3	1	0	0
Sn Ib/c	8	1	0	0	0
AGN/Var	9	0	0	0	0
No Spec	2762	281	243	208	200

SN Ia spec
SN spec
SN no spec

Flux Normalization

Z

color

X1 i.e. stretch

Detection and selection efficiency

On image SN Ia simulation

Main parameters:

- Ra/Dec: coordinates (on a host)
- z : Redshift (from photoZ catalogue)
- s : Stretch
- c : Color (extinction)
- $disp$: intrinsic dispersion
- D0: Date of maximum
- $(\alpha, \beta, R_v, \dots)$

Lightcurves simulated with SALT2

Simulated supernovae added
on all images

→ Simulated images processed with the photometric detection pipeline

Magnitude and contrast

Magnitude i' at max

Contrast (increase i')

$$inc = \frac{flux_{max}}{flux_{back}}$$

Effect independant to luminosity

Color and stretch

▶ Stretch

▶ Color

- i Mag < 23 : efficiency **independent** to stretch or color

Simulation tuning

- ▶ Magnitude at Max

- Color
- Stretch
- Intrinsic dispersion

Distribution tuned using low z ($z < 0.6$) supernovae

- ▶ Increase (contrast)

Distribution to match observed distribution

SNLS Efficiency

- 2.5 years of data processed (15 Tbytes)
- 720000 simulated supernovae
- Photometric pipeline

Rate calculation

Time
dilatation
correction

$$\text{Rate}(z) = \frac{(1+z)}{\Delta t \times V(z, \Delta z)} \frac{N_{\text{SNIa}}}{\text{eff}(z)}$$

Correction:
Redshift
Dispersion
Systematics :
Contamination
Simulation

Comoving
volume

Photometric Redshift Corrections

- ▶ Dispersion
- ▶ Inefficiency due to bad redshift
- ▶ Method : simulation
 - Compute observed rate using a rate model and efficiency
 - Apply photometric redshift dispersion
 - Compute recovered rate
 - Loop 10 000
- ▶ Apply mean correction
- ▶ Add more statistical error

Systematic Errors (1)

- ▶ Efficiency calculation : distributions (stretch/dispersion/color/contrast)

Systematic Errors (2)

▶ Contamination

Test sample

Z spec : No Contamination

Z phot : 2% Contamination

High-z : No SNI

Sn Ib/c : low rate

Contamination : $2 \pm 2\%$

Spec type	Z spec	Z phot
Sn Ia	181	160
Sn	28	23
Sn II	0	1
Sn Ib/c	0	1
AGN/Var	0	0

Systematic Errors (3)

- ▶ Photometric Redshift dispersion correction

Recompute correction using different rate models

Comparison with previous measurements

Selection method

Réf	Nb	Spec la
Hardin et al.	4	100%
Pain et al.	38	97%
Blanc et al.	16	100%
Barris & Tonry	98	23%
Niell et al.	77	75%
Dilday et al.	17	94%
Kuznetsova et al.	57	57%
Dahlen et al.	56	59%
This study	435	48%

Rate and Models

Rate = star formation rate (SFR) * delay time function $\phi(t)$

$$Rate(t) = k \int_{t_F}^t SFR(t') \times \phi(t - t') dt'$$

$$\sigma/\tau = 0.2 \quad \tau = 2.52 \pm 0.44 \text{ Gyr}$$

$$\sigma/\tau = 0.7 \quad \tau = 1.76 \pm 0.32 \text{ Gyr}$$

$$\phi(t) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2}\left(\frac{t-\tau}{\sigma}\right)^2}$$

(SFR from Hopkins and Beacom 2006)]

Conclusion

- ▶ Photometric detection and Identification using 4 bands photometry
- ▶ Low contamination ($\sim 2\%$)
- ▶ We have derived a photometric SN Ia rate vs z up to redshift 1.2 (space-like)
- ▶ Tested against a spectroscopic sample (48%)
- ▶ Rate increase with redshift. Possible flattening around $z = 1$
- ▶ Single Degenerate scenario preferred